OPTEK HALL EFFECT SENSOR OMH3075 A. Sanders¹, H.S. Kim², A. Phan² and C. Poivey² - 1. NASA/GSFC, Code 561.4 Greenbelt, MD 20771 - 2. NASA/MEI, Greenbelt, MD 20771 ### Outline - Introduction - Background - Requirements - Test Configuration - Test Techniques - Test Results - Summary - Acknowledgements ### Hall Effect Hall Effect Diagram - 1. Electrons - 2. Hall element, or Hall sensor - 3. Magnets - 4. Magnetic field - 5. Power source - In "A", the Hall element takes on a negative charge at the top edge and positive at the lower edge. - In "B" and "C", either the electric current or the magnetic field is reversed, causing the polarization to reverse. - In "D", reversing both current and magnetic field causes the Hall element to again assume a negative charge at the upper edge. # Optek Hall Effect Sensor Sample Analysis at Mars (SAM) - Contains a monolithic integrated circuit which incorporates a Hall element, a linear amplifier, a threshold amplifier, and Schmitt trigger on a single Hallogic® silicon chip. - Included on-chip is a band gap voltage regulator to allow operation with a range of 4.5 to 24 volt supply voltages. - Output amplitude is constant at switching frequencies from DC to over 200 kHz. - The Bi-Polar device turns on (logic level "0") in the presence of a magnetic south pole and turns off (logic level "1") when subjected to a magnetic north pole. Internal Optek Hall Effect Sensor ### The Mission - The Mars Science Laboratory (MSL) project plans to launch a rover to a single location on Mars in the October - November 2009 launch opportunity as a part of the NASA OSS Mars Exploration Program (MEP). - MSL will conduct a Mars habitability investigation, with habitability defined as the "capacity of the environment to sustain life", i.e., the potential of a given environment to support life at some time, past or present. - The MSL Rover will be launched from the NASA Kennedy Space Center Eastern Test Range, on an intermediate-class (e.g., Delta IV or Atlas V) launch vehicle - The cruise phase lasts approximately 10 to 14 months and begins when the spacecraft separates from the launch vehicle and ends prior to Mars entry, descent, and landing (EDL). The Rover will remain enclosed inside an aeroshell during the entire cruise. - The landing date ranges from May 2010 to not later than December 2010. - The EDL phase begins when the vehicle reaches Mars altitude of approximately 125 km, and ends with a soft touchdown of the Rover on the Martian surface followed by the flyaway of the "sky-crane" descent stage. - After landing, the primary landed mission operations will commence and last for approximately one Martian year, 670 sols (687 Earth days). # MSL Rover Configuration # **SAM Instrument** SAM Pre-CDR Detector Electronics Peer Review - November 17, 2006 # Key Subsystems ### Sample Manipulation System (SMS) **Sample Analysis at Mars (SAM)** #### The SMS: - -Holds 88 sample cups - -Moves cups to the sample inlet - -Moves filled sample cups to the CSPL pyrolysis oven Honeybee Robotics # Test Requirements - Determine the Single Event Latchup (SEL) and Single Event Transient (SET) susceptibility of the Optek Hall Effect Sensor, OMH3075, for transient interruptions in the output signal and for destructive events induced by exposing it to a heavy ion beam at the Lawrence Berkeley National Laboratory (LBNL). Utilizing the Berkeley Accelerator Space Effects Facility (BASEF), this test was performed for the potential use in electronic circuitry for the Sample Analysis at Mars (SAM) Instrument as a part of the Mars Science Laboratory (MSL) Project. - The design engineers on the project had pre-selected this device to control the motors of the Sample Manipulation System (SMS) of the SAM Instrument. This device needed to meet the SEL requirement of >80 MeV-cm2/mg for the Mars Mission. ### **Test Board** **Sample Analysis at Mars (SAM)** The Optek Hall Effect Sensor OMH3075 Test Board # **Test Configuration** # Test Board Alignment **Sample Analysis at Mars (SAM)** The Optek Hall Effect Sensor OMH3075 mounted for beam at LBNL ### Ion Beam Characteristics Sample Analysis at Mars (SAM) | lon | LET
(MeV•cm2/mg) | Angle
(degrees) | |-----|---------------------|--------------------| | Xe | 58.7 | 0 | | Xe | 67.8 | 30 | | Xe | 83.0 | 45 | Facility: Lawrence Berkeley National Laboratory, 10MeV/amu tune • Flux: 1.47 x 10³ to 1.26 x 10⁵ particles/cm²/s. Fluence: 1 x 10⁷ p/cm² or until destructive **OMH3075 Heavy Ion Testing at Room Temperature at LBNL** # Test Techniques #### Sample Analysis at Mars (SAM) | Vsensor | Sensor | Magnet | Vmagnet | | |---------|--------|----------|---------|--------------------| | 5V | On | Inserted | +3V | South Pole Present | | 5V | Off | Inserted | -3V | North Pole Present | | 5V | On | Removed | ٥V | No Magnet Present | | 5V | Off | Removed | 0V | No Magnet Present | Test Methods of the Optek Hall Effect Sensor using a magnet ### On and Inserted Mode #### Sample Analysis at Mars (SAM) | Vsensor | Sensor | Magnet | Vmagnet | |---------|--------|----------|---------| | 5V | On | Inserted | +3V | | 5V | Off | Inserted | -3V | | 5V | On | Removed | 0V | | 5V | Off | Removed | 0V | Sensor Off → South Pole Present: logic level "0" Sensor On and Magnet Inserted Sensor On --- ### Off and Inserted Mode #### Sample Analysis at Mars (SAM) North Pole Present: logic level "1" Sensor Off and Magnet Inserted | Vsensor | Sensor | Magnet | Vmagnet | |---------|--------|----------|---------| | 5V | On | Inserted | +3V | | 5V | Off | Inserted | -3V | | 5V | On | Removed | 0V | | 5V | Off | Removed | 0V | # Magnet Removed Modes #### Sample Analysis at Mars (SAM) | Vsensor | Sensor | Magnet | Vmagnet | |---------|--------|----------|---------| | 5V | On | Inserted | +3V | | 5V | Off | Inserted | -3V | | 5V | On | Removed | 0V | | 5V | Off | Removed | 0V | Transient of at least 80us for sensor on or off conditions No Magnet Present No Magnet Present Switch Off and Magnet Removed Switch On and Magnet Removed ### Conclusion - On and inserted mode: - Full Width Half Max Transient of 14us - Magnetic pulls sensor back to on condition after transient event - Off and inserted mode: - FWHM Transient of 6us - Magnetic pulls sensor back to off condition after transient event - On/Off and removed mode: - Transient of at least 80us captured - Sensor remains in opposite condition after transient event ## Results Summary - Three Optek Hall Effect Sensor OMH3075 devices did not experience SEL up to an LET of 83 MeV/(mg/cm²). - The devices were exposed from a fluence of 9.74 x 10 to 1.00 x 10 particles/cm of the Xenon ion beam per run. - Transients were observed for all runs that can be handled through mitigation with magnet present. - Magnetic presence is needed to return device to current condition after a transient event has occurred. ### Acknowledgements